AGENDA - Service design blueprints and how organizations use them - Our methodology and approach - Blueprint review - Potential areas for NAC to contribute # OUR CHALLENGE To equip key Census Bureau decision makers with the information needed to prioritize and address respondent experience pain points and ultimately drive higher response rates for the 2020 Census. # WHAT IS A SERVICE DESIGN BLUEPRINT? Documents, people, touchpoints, processes, technology Current state and/or future state Co-creative aligning across functional areas Communication tool North Star for solutioning against obstacles ### HOW THEY'RE USED Blueprints can be used by a variety of stakeholders across the organization to achieve various objectives: Assess services Map out capabilities Identify obstacles + pain points Map new products + services Strategize future state experience Communicate across the organization EXAMPLES FROM THE PUBLIC SECTOR Other government agencies have been using user-centered design methods to improve constituent experience. For more information, see digital.gov ### **OUR METHOD** - Engage a team to bring in human-centered design to the respondent experience - Bring together participants from across the Census Bureau - 3. Facilitate information gathering and sharing - 4. Co-create and validate the output # OUR PARTICIPANTS - Communications Directorate - Field Directorate - Decennial Directorate - Director's Office/Leadership - Research - Team Y&R - Accenture Fjord Digital Studio # **OUR APPROACH** Collaborative and connective Interactive Neutral creative space Keep respondents at the forefront Aggregative information-gathering Iterative product validation # OUR AREAS OF FOCUS ### Self Response - Internet - Paper - CQA (phone) UL – Update Leave NRFU – Non-Response Follow-Up UE – Update Enumerate # PROCESS + OUTPUTS | Process Component | Output | |--|--| | Working sessions (7) | Input of 40+ participants and 250+ data points | | Draft respondent experience blueprint (6 iterations) | Evolving blueprint document based on feedback | | Validation sessions (4) | Participant feedback based on collaborative review of draft document | | Process report | Synthesis of project documentation, process, and recommendations | | Co-creative ideation session | Collaborative problem-solving based on pain points | | 2020 Census Respondent Experience Blueprint | Final document in both printable and clickable forms | | Yex against the | 22 pm 2000
22 2000 | # ANATOMY OF THE BLUEPRINT #### Phases 3 archetype journeys across X phases - Respondent - Influencer - Census Bureau Actions, effects, pain points Risks Representative of full blueprint ### SELECTED INITIAL FINDINGS The analysis identified opportunities for improvements to the 2020 Census process #### **Process Adjustments** A respondent completes his/her questionnaire, but keeps getting additional reminders or visits from the Census ### Refinement to the communication campaign Staggered mailings may cause uncertainty among respondents in different waves without additional messaging #### Risks to mitigate Insufficient support at call center(s) # POTENTIAL AREAS FOR NAC TO CONTRIBUTE Review the blueprint and provide feedback on content Brainstorm additional pain points on behalf of the respondents you represent Identify areas to contribute to mitigation and/or solutioning